
Name: __ Section: __________ Date: __________

1

The Battle of Bunker (Breeds) Hill

Date Friday, June 16, 1775

Weather ~55-65 `F, winds 10 knots

Location Charlestown, Massachusetts

Great Britain The US Colonies

Belligerents Great Britain United States

Commanders Sir William Howe
Dr. Joseph Warren, Israel Putnam, William

Prescott

Casualties

Force: 3000

Killed: 226

Wounded: 828

Captured: 0

Force: 2400

Killed: 115

Wounded: 305

Captured: 30

Overview:

 On June 17, 1775 the Battle of Bunker Hill took

place. It is one of the most important colonial victories in

the U.S. War for Independence. Fought during the Siege

of Boston, it lent considerable encouragement to the

revolutionary cause. This battle made both sides realize

that this was not going to be a matter decided on by one

quick and decisive battle. When the British planned to

occupy Dorchester Heights on the Boston Peninsula, the

colonists became alarmed at the build up of British troops

off of the coast. The colonists decided that action had to

be taken so as to stop the threatening British movement in

this territory to protect themselves from an attack. The

Battle of Bunker Hill started when the colonists learned

about the British plan to occupy Dorchester Heights. The

colonists were understandably shaken by this news. They

thought of this as the last straw, and they had to protect

their land and freedom.

Synopsis:

 On June 15, 1775 the American colonists heard news that the British planned to control the

Charlestown peninsula between the Charles and Mystic Rivers. Bunker's and Breed's Hill on this

peninsula overlooked both Boston and its harbor, thus making the hills critical vantage points. In

order to beat the British to the high ground, General Prescott took 1,200 of his often times

undisciplined, disobedient, and sometimes intoxicated soldiers to dig into and fortify Bunker Hill

with the cover of night on June 16.

http://theamericanrevolution.org/commanderdetail.aspx?commander=7
http://theamericanrevolution.org/commanderdetail.aspx?commander=7
http://theamericanrevolution.org/commanderdetail.aspx?commander=18
http://theamericanrevolution.org/commanderdetail.aspx?commander=18

Name: __ Section: __________ Date: __________

2

 When dawn broke, the British were stunned to see Breed's Hill fortified overnight with a

160-by-30-foot earthen structure. The British General, Gage, dispatched 2,300 troops under the

command of Major General Howe to take control of the hill. So it came to be that General

Prescott did not actually fortify Bunker's Hill, but Breed's Hill instead. How did this happen?

One proposed idea is that Colonel William Prescott, since fortifying the hill in the middle of the

night, chose the wrong hill. Another theory is that the map the Colonel used was incorrect, since

many maps during this period had commonly misidentified the hills. Another suggestion, and

probably the most practical, is that Breed's Hill is closer to where the British ships were

positioned allowing the colonists a better attacking position than at Bunker Hill. Regardless of

the reason, the Battle of Bunker Hill actually took place on Breed's Hill.

 The fighting began as soon as the day did. As soon as the men on the British frigate HMS

Lively awoke they opened fire on the colonial fortifications. Carol McCabe states that one

soldier wrote there would be firing for about twenty minutes, then a lull, then the ships would

start firing again. At about 3:00 PM Thomas Gage, the British commander, ordered men to try

and take control of the hill. It took Gage this long to issue a command due to a shortage of boats

and an unfavorable tide. Peter Brown, an American soldier, would later write about this, “There

was a matter of 40 barges full of Regulars coming over to us; it is supposed there were about

3,000 of them and about 700 of us left not deserted, besides 500 reinforcements. . . the enemy

landed and fronted before us and formed themselves in an oblong square. . . and after they were

well formed they advanced towards us, but they found a choakly [sic] mouthful of us.”

 When the British forces were firmly established on the ground at the base of the hill they

proceeded to charge. The British just expected to march up the hill and just scare the colonists

away. The British Regulars advanced with bayonets fixed; many of their muskets were not even

loaded. The British troops, wearing their bright red wool jackets and weighed down by heavy

equipment, marched up hill over farm fields and low stone walls hidden in the tall grass.

 As the colonists saw this

massive red line approach slowly

and steadily, they remained calm

and did not open fire. The fact they

waited so long to commence an

attack was that General Prescott has

been assumed to have given the

famous order, "Don't shoot until

you see the whites of their eyes." If

this command was given it would

have been to either help preserve

their already low ammunition

supplies, and to help keep the men

from shooting out of their capable

ranges. Once the British came within range, the colonists began firing, and the British soldiers

started to fall rapidly. The British forces were driven back twice, but on their third and final

thrust forward the British were able to break through the colonists' line, overrunning the tentative

American fortifications, thus taking the hill. The colonists had run out of ammunition and

Name: __ Section: __________ Date: __________

3

supplies. The colonists fled back up the peninsula since it was their only escape route. This

battle, which lasted for approximately three hours, was one of the deadliest of the Revolutionary

War.

 Although the British technically won the battle because they took control of the hill, they

suffered too many losses to fully benefit from it. The British had suffered more than one

thousand casualties out of the 2,300 or so who fought. While the colonists only suffered 400 to

600 casualties from an estimated 2,500 to 4,000 men. Besides having fewer deaths than the

British, the colonists believe they had won in other ways as well.

Effects:

 The Americans had proved to themselves, and the rest of the world that they could stand

up to the British army in traditional warfare. And only a few days later, George Washington

would lead a group of men up to Dorchester Heights, aiming their cannons at the British, and

then watched the Red Coats retreat from the hill. So even though the British had won the battle,

it was a short lived victory since the colonists took control of the hill again, but this time with

more soldiers to defend it. The Battle of Bunker Hill was important for a variety of reasons. The

first one being that it was the first battle of the Revolutionary War, and because of the fierce

fighting that defined the battle it foreshadowed that it was going to be a long, close war. Another

important event that came from the battle was that it allowed the American troops to know that

the British army was not invincible, and that they could defeat the British in traditional warfare.

The losses experienced on the British side also helped to bolster the colonists confidence. So it

came to be that the Battle of Bunker Hill would be the foundation that the colonists would look

back to for the many battles that occurred during the American Revolution. The first being that

the British suffered heavy losses and would no longer convinced of a victory when they went to

battle the colonists.

(Article taken from http://theamericanrevolution.org/battledetail.aspx?battle=5)

Name: __ Section: __________ Date: __________

4

Battle of Bunker Hill Questions

1) What did the Battle of Bunker Hill make both the British and the Colonists realize?

__

2) Bunker Hill and Bread’s Hill were critical vantage points because they overlooked what

town? __

3) Colonial General William Prescott took 1,200 men to fortify Bunker Hill. They built a

160-by-30-foot earthen structure to protect the hill from British attack. How long did it

take Prescott’s men to fortify the hill? __

4) Did Prescott and his men build their fortifications on Bunker Hill? __________________

5) Where did they build it? ___

6) Describe the three theories that explain WHY Prescott defended the wrong hill.

1. ___

2. ___

3. ___

7) Which of the three theories do you believe? ___________________________________

8) Where did the Battle of Bunker Hill actually take place? __________________________

9) How many barges did it take to get British General Thomas Gage’s soldiers across the

river to attack Breed’s Hill? ___

10) Did the British expect the colonists at the top of the hill to put up much of a fight? _____

What is proof of this? __

11) What famous order kept the colonists from firing on the British until they were close?

Who gave that order? ___

12) Why did General Prescott want to keep the colonists from firing until the British were

really, really close? __

13) How many times did the British have to march up Breed’s Hill before they captured it? ___

14) Why technically won the Battle of Bunker Hill? ___________________________________

15) Out of the roughly 2,300 British soldiers that took part in the battle, how many were lost?

16) What did the Battle of Bunker Hill prove? _______________________________________

17) Below, list and explain two reasons why the battle of Bunker Hill was important:

1. __

__

2. __

__

